Federal Emergency Management Agency's U.S. Fire Administration

Assistance to Firefighters Grant Program

2003 Applicant Workshop

FEMA/USFA Assistance

phone: (866) 274-0960

fax: (866) 274-0942

website: www.usfa.fema.gov

email: usfagrants@fema.gov

Regional Point of Contact

Lynn Pisano-Pedigo

USFA Regional Fire Specialist FEMA Region VIII Denver, Colorado

Phone: 303.235.4855 Fax: 303.235.4857 lynn.pedigo@fema.gov

Purpose of grant

To protect the health and safety of the public and firefighting personnel against fire and fire-related hazards, and to provide assistance for fire prevention programs.

THE BASICS

- Competitive grants directly to local fire departments (career & volunteer/combination)
- 1 application per department
- \$750K maximum federal contribution

Previous award recipients are eligible

2002 – Applications and Awards

2001 and 2002 Results

FEMA/USFA awarded

7,300+ grants
37,000+ applications

to local fire departments and fire service organizations totaling

\$442+ million

2003 GRANT

GOALS

Maximize applicant opportunity

Collaborate and coordinate with fire service community

Effectively expend the money

Rural/Urban/Suburban Determination

- Based on Community Characteristics
 - ◆ Population density
 - ♦ Water supply
 - ◆ Land use
 - Number of stations per square mile
 - ◆# of buildings over 4 stories
 - ◆ Call volume

EVALUATION PROCESS

First Step – score answers to questions about project to establish which applications best meet the priorities of the grant program

Second Step – firefighter peer reviewers read narrative for the description of the program, cost/benefit, and financial need

Pros of Flexible Programs

- Encourages Fire Departments to strategically address their critical needs
- Gives Fire Departments flexibility to apply for simple, comprehensive solutions
- Results in best applications being funded, regardless of program

Program Options

FDs CAN AGAIN APPLY FOR ONE PROGRAM:

- 1. Fire Operations and Firefighter Safety Program
 Activities -- Training, Wellness & Fitness, Firefighting Equipment,
 Personal Protective Equipment, Modifications of Fire Facilities
- 2. Fire Prevention Program

<u>Activities</u> — Public Education, Public Awareness, Code Enforcement, Arson Prevention

- 3. Emergency Medical Services Program

 Activities -- Equipment, Training, Wellness and Fitness
- 4. Vehicle Acquisition Program

Training Activity

Examples:

firefighting I and II, wildland fire, driver/operator, fire officer, hazardous materials response, incident command, supervision & safety

- Direct delivery
- High percentage of targeted personnel
- Rural: basic training
- Suburban & Urban: specialized training

Wellness and Fitness Activity

- Must already offer or be requesting
 - entry physicals, immunizations and periodic health screenings
- ◆ New programs vs. established
- Fitness, injury prevention, and mental health programs
- Programs that are mandatory or offer incentives vs. voluntary

Firefighting Equipment Activity

Examples:

hose, nozzles, compressor systems, SCBA refill systems, thermal imaging cameras (limited), wildland tools, radios, pagers, and integrated communications systems

- Basic equipment to meet minimum codes and standards
- Never owned vs. replace used or obsolete equipment
- Replace old and obsolete vs. newer and functional

Personal Protective Equipment Activity

Examples:

clothing for structural and wildland fire suppression, shelters, and/or hazardous materials incidents, fire shelters, self-contained breathing apparatus, spare cylinders, and personal alert safety systems

High Priorities:

- ◆ Equip large percentage of active firefighters
- First time purchase vs. replacing old or substandard equipment

Will consider call volume based on community size

Modifications to Fire Facilities Activity

Examples:

installing sprinkler systems, vehicle exhaust extraction systems, smoke detectors and fire alarms to existing facilities

- Promoting fire and life safety
- Fire stations vs. training facilities
- High occupancy and frequent usage vs. low occupancy and intermittent use

FIRE PREVENTION PROGRAM

FIRE PREVENTION PROGRAM

Examples:

Public education, public awareness, enforcing fire codes, inspector certification, purchase and installation of smoke alarms and fire suppression systems, arson prevention and detection, wildland fire risk mitigation actions and plans

- Start new programs
- Long-term, self-sustaining
- Target USFA high-risk group (firefighters, children under 14, seniors over 65)
- Community-wide benefit vs. limited project
- Projects vs. purchase of materials

EMERGENCY MEDICAL SERVICES PROGRAM

EMERGENCY MEDICAL SERVICES PROGRAM

Training Activity

- ◆ Basic EMS certifications vs. advanced
- Consider call volume based on size of community
- ◆ Consider compliance with standards

Wellness and Fitness Activity

Same priorities & requirements

Equipment Activity

Same priorities & requirements

Some current codes, standards, and regulations to be considered when bringing your Department into compliance

NFPA 1500, 1971, 1972, 1973, 1974, 1975 NFPA 1977, 299, 295 OSHA (29 CFR) Fire Brigades 1910.156

FIREFIGHTING VEHICLE ACCQUISITION PROGRAM

VEHICLE ACQUISITION PROGRAM

CAN REQUEST ONLY ONE VEHICLE!

Examples:

purchase a new, used or refurbished firefighting vehicle

High Priorities:

- Departments with few or no firefighting vehicles
- Replacing old/high mileage
- Primary response vehicle

Over two years -- 18,057 applications and only 524 awards

2003 Vehicle Priorities by Community Served

	Urban	Suburban	Rural
Driority	- Dumper	- Dumper	- Dumper
Priority One	PumperQuint	PumperQuint	PumperTanker
	■ Rescue-	■ Rescue-	■ Brush
	pumper	pumper	■ Rescue-
	■ Aerial		pumper
	■ Rescue		■ Pumper-
			tanker
Priority	■ Hazmat	■ Hazmat	■ Rescue
Two	■ Light/Air	■ Brush	Light/Air
	■ Rehab	■ Rescue	Quint
		Aerial	

Other 2003 Information

- Grant writer fees eligible, but can not be contingent on receiving an award
- Pre-award expenditures (other than grant writing fees) usually not allowed
- Encourage Fire Departments to consider opportunities for interoperability

GRANT REQUIREMENTS

- Report to NFIRS
- Maintain spending levels
- Pay 10% or 30% match
- Keep up with reporting

Tentative 2003 Schedule

Jan - Mar - Workshops

February – Publish Final Rule, NOFA and Program Guidance

March 3 — Applications Available On-line

April 4 — Deadline for Applications

Late-April – Begin Panel Reviews

Late-May - Begin Awarding Grants

Preparing a Competitive Grant

United States
Fire Administration

Steps to Follow to Develop a Competitive Grant

- 1. Conduct a community and fire department needs assessment
- 2. Compare your weaknesses to the priorities of the grant program
- 3. Decide what to apply for
- 4. Complete the application
 - Answer questions about your request
 - Write your narrative

A quick formula to help you determine your grant request

Situation

(plus)

Community or Department Assessment

(minus)

Capabilities

(equals)

Needs »» Grant Request

Situation + Assessment – Capabilities = Needs which leads to Request

Needs Assessment

How do your needs match the goals and priorities of the grant program?

- Analyze community
- Conduct a risk assessment
- Evaluate the capabilities of your fire department
- Identify department needs

WRITING A COMPETITIVE NARRATIVE

Use relevant information gathered in the needs assessment

Be concise

Include itemized list (as necessary)

Some questions to help you write your narrative

- Why is this project/program important?
- Who will be benefited?
- What is going to be accomplished?
- How will these things be accomplished?
- Where will activity take place?
- When?
- How much will it cost?

COMPONENTS OF A COMPETITIVE NARRATIVE

Project Description

■ Financial Need

Cost / Benefit

Determining what to request

- Determine your department's and/or community's needs
- Compare these needs to USFA priorities
- Identify which priorities fit into which grant program areas
- Select the needs which are also USFA priorities

Project Description

- Compare weaknesses identified in needs assessment to funding priorities of the grant
- Must have identifiable goals and objectives
- Have a beginning (compelling statement)
 - A middle (cost/benefit)
 - An end (how grant will help alleviate weaknesses)

Financial Need

Why can't you purchase these items without federal assistance?

- Demonstrate attempts at other funding sources
- Describe current and past financial situation
 - Tax base eroding
 - Can't keep up with community growth
 - Tax limitation legislation
 - Factory closed down

Cost/Benefit

- Demonstrate that your solution is provided at the lowest possible amount of funding
- Willingness to share with other communities if possible
- Collaborate/partner with other organizations

Goal and Objective Statement Exercises

Consider one condition or risk in your department or community that will be the focal point of your grant request

A few important

APPLICATION screens

Firefighters Grants

* denotes required field	
PERSONAL INFORMATIO	N
Title*	Ms. 🔻
First Name*	
Last Name*	
Date of Birth*	Jan 🔻 01 🔻 1900 🔻
LOGIN INFORMATION	
User Name*	
Password*	(minimum 7 characters)
Confirm Password*	
ADDRESS	
Address*	
City*	
State*	- select one - 🔻
Zip Code*	(e.g. 12345, or 12345-6789)
Address	
City	
State	- select one - 🔻
Zip Code	
	(e.g. 12345 or 12345-6789)
CONTACT(S)	
Business Phone*	(e.g. 123-456-7890) Ext
Home Phone	(e.g. 123-456-7890)
Mobile Phone/Pager	(e.g. 123-456-7890)
Email*	(e.g. username@abc.com)
QUESTION TO ANSWER I	F PASSWORD FORGOTTEN
Please select a question ar	nd provide the answer to request your password if forgotten.
Question	What is your preferred internet password?
Answer*	
Mother's Maiden Name*	

0 ---

e-grants.fema.gov

Mail Center | Edit Profile | Change Password

- 1. Overview
- 2. Contact Information
- 3. Applicant Information
- 4. Department Characteristics (I)
- 5. Department Characteristics (II)
- 6. Department Call Volume **Submitting**
 - 7. Request Information
 - 8. Request Details
- Application
 - 9. Budget

2 steps.

Step 1.

- 10.Narrative Statement
- 11. Assurances & Certifications
- 12. Review Application
- 13. Submit Application

Print Application

Return to Status

Logout

Disclaimers

Application Status

Application 100% complete

Please click on any of the following links to visit a particular section of your application, or you can choose to navigate through the application process by clicking on the sections marked in the menu on the left hand side. Once all areas of your application are complete, you may submit your application.

Application Area	Status
Overview	Complete
Contact Information	Complete
Applicant Information	Complete
Departmental Characteristics (I)	Complete
Departmental Characteristics (II)	Complete
Department Call Volume	Complete
Request Information	Complete
Request Details	Complete
Project Budget	Complete
Narratives	Complete
Assurances and Certifications	Complete

Continue

USFA Home | Assistance to Firefighters Grant Program | Contact Us | Frequently Asked Questions | Glossary | Help

Mail Center | Edit Profile | Change Password

- Overview

- Department Call Volume
- Request Details
- 10.Narrative Statement
- 11.Assurances & Certifications
- Submit Application

Application

Logout

Submitting

2 steps.

Disclaimers

9. Budget

10.Narrative Statement

11.Assurances & Certifications

Review Application

13. Submit Application

Print Application

Logout

Disclaimers

Submit Application

Application 100% complete

Please click on any of the following links to visit a particular section of your application. Once all areas of your application are complete, you may submit your application.

Application Area	Status
Overview	Complete
Contact Information	Complete
Applicant Information	Complete
Departmental Characteristics (I)	Complete
Departmental Characteristics (II)	Complete
Department Call Volume	Complete
Request Information	Complete
Request Details	<u>Complete</u>
Project Budget	Complete
Narratives	Complete
Assurances and Certifications	Complete

PLEASE READ THE FOLLOWING STATEMENTS BEFORE YOU SUBMIT.

- YOU WILL NOT BE ALLOWED TO EDIT THIS APPLICATION ONCE IT HAS BEEN SUBMITTED. If you are not yet ready to submit this application, log out and save it until you feel that you have no more changes.
- When you submit this application, you, as an authorized representative of the fire department applying for this grant, are certifying that the following statements are true:

To the best of my knowledge and belief, all data submitted in this application are true and correct.

This application has been duly authorized by the governing body of the applicant and the applicant will comply to the Assurances and Certifications if assistance is awarded.

To sign your application, check the box below and enter your nassword in the snace provided. To submit your application click the Submit Application button below to officially submit your application

Note: Fields marked with a * are required.

* Password:

Enter your password and check the box to complete your submission

I, Ethelind Sheets, am hereby providing my signature for this application as of 15-Jan-2003.

Go Back

Submit Application

USFA Home | Assistance to Firefighters Grant Program | Contact Us | Frequently Asked Questions | Glossary | Help

Mail Center | Edit Profile | Change Password

- 1. Overview
- 2. Contact Information
- 3. Applicant Information
- 4. Department Characteristics (I)
- 5. Department Characteristics (II)
- 6. Department Call Volume
- 7. Request Information
- 8. Request Details
- 9. Budget
- 10.Narrative Statement
- 11.Assurances & Certifications
- 12. Review Application
- 13. Submit Application

Print Application

Logout

Disclaimers

Submit Application Results

Congratulations, you have successfully submitted your application to FEMA. All references to this application should include the following application number: **03515**. Please print and keep a copy of your completed application for your records.

What's next?

The application period is open from March 1 through April 1, 2002. Once the application period ends, all applications will be scored according to the priorities established by FEMA for the Assistance to Firefighters Grant Program. Once the initial scoring is complete, the applications that are within the competitive range will be sent to panels for evaluation. The evaluation panels will review applications in April and May. The panelists will score the applications according to financial need and cost benefit criteria. Those applications that are recommended for award will then be sent to FEMA for a final review. Grant awards will begin in May and continue until all funds are awarded. Please remember that this is a competitive grant program. Therefore, all applicants may not be awarded a grant. We plan to notify all applicants of the final disposition of their applications by December 31, 2002.

If you have submitted an email address to us, y and obtain an email in the next few months, pli have no email address for you at the time of av

Grant Requirements

Confirmation page -- If you don't see this your application is not submitted!

Those applicants who are awarded a grant must satisfy both legal and regulatory requirements of the Assistance to Firefighters Grant Program. Some of the major requirements are:

- 1. Grantees must share in the cost of the grant activities. When a fire department submits their program narrative and budget information, the total project cost should include the federal portion and the fire department's match. The required match percentage is based on the population served. The matching requirement for a fire department whose population is less than 50,000 is 10 percent. The matching requirement for a fire department whose population served is 50,000 or more is 30 percent. You should provide adequate information on the source of the matching funds and the match must be a cash match.
- 2. Grantees must report to an incident reporting system either through their State or at the Federal level through the United States Fire USFA Home I Assistance to Firefighters Grant Program I Contact Us I Frequently Asked Questions I Glossary I Help

to us

Most asked question: HOW CAN I INCREASE MY CHANCES OF RECEIVING A GRANT?

Answer:

READ THE PROGRAM GUIDANCE CAREFULLY AND FOLLOW IT!

Coming on-line Feb 03

DEPARTMENTS THAT RECEIVE GRANTS

Focus on **Grant Priorities**

Demonstrate Financial Need

Have clear proposal that provides good <u>Cost/Benefit</u>

FEMA/USFA Assistance

phone: (866) 274-0960

fax: (866) 274-0942

website: www.usfa.fema.gov

email: usfagrants@fema.gov

Regional Point of Contact *Lynn Pisano-Pedigo*

USFA Regional Fire Specialist FEMA Region VIII

Denver, Colorado

Phone: 303.235.4855 Fax: 303.235.4857 lynn.pedigo@fema.gov

THANKYOU FOR PARTICIPATING

? QUESTIONS?

Federal Emergency Management Agency's U.S. Fire Administration

Assistance to Firefighters Grant Program

2003 Applicant Workshop

